MTL TR 91-31 | n | (a) | |----|-----| | AD | | # METALLURGICAL AND MECHANICAL ANALYSES OF A FAILED FUSE HOLDER FROM THE XM264 ROCKET WEGO WANG, JOHN C. BECK, and MARTIN G. H. WELLS METALS RESEARCH BRANCH August 1991 Approved for public release; distribution unlimited. *Untilled sentains color in the all DTIC reproductions will be in black and witte.* 91-12819 U.S. ARMY MATERIALS TECHNOLOGY LABORATORY Watertown, Massachusetts 02172-0001 The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. Mention of any trade names or manufacturers in this report shall not be construed as advertising nor as an official indorsement or approval of such products or companies by the United States Government. DISPOSITION INSTRUCTIONS Destroy this report when it is no longer needed. Do not return it to the originator # UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUME | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |--|---|--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | MTL TR 91-31 | | | | | | | | | | | | 4. TITLE (and Subtitle) | | 5 TYPE OF REPORT & PERIOD COVERED | | | | METALLURGICAL AND MECHANI | Final Report | | | | | FAILED FUSE HOLDER FROM T | THE APIZOU ROCKET | 6 PERFORMING ORG. REPORT NUMBER | | | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(s) | | | | Wego Wang, John C. Beck, | and Martin G. H. Wells | | | | | 9. PERFORMING ORGANIZATION NAME | | 10. PROGRAM ELEMENT, PROJECT, TASK | | | | U.S. Army Materials Tech | | AREA & WORK UNIT NUMBERS | | | | Watertown, Massachusetts | 02172-0001 | | | | | ATTN: SLCMT-EMM | | | | | | 11. CONTROLLING OFFICE NAME AND A | ODRESS | 12 REPORT DATE | | | | U.S. Army Laboratory Com | | August 1991 | | | | 2800 Powder Mill Road | | 13. NUMBER OF PAGES | | | | Adelphi, Maryland 20783 | -1145 | 25 | | | | 14. MONITORING AGENCY NAME & ADDR | | 15. SECURITY CLASS. (of this report) | | | | | | Unclassified | | | | į | | 15a. DECLASSIFICATION DOWNGRADING SCHEDULE | | | | | | | | | | Approved for public rele | ease; distribution unlimit | ted. | | | | 17 DISTRIBUTION STATEMENT (of the at | betract entered in Block 20, if different tro | m Report) | 10 5000 5050 7000 00755 | | | | | | 18 SUPPLEMENTARY NOTES | 10 | | | | | | 19 KEY WORDS (Continue on reverse side | if necessary and identify by block number | , | | | | Aluminum alloys | Fuse holders | Metallurgical analysis | | | | Die casting | Explosive pressure | - | | | | Radiography | Failure analysis | | | | | | | | | | | | | | | | | 20. ABSTRACT (Continue on reverse side i | If necessary and identify by block number) | | | | | | | | | | | | (SEE REVERSE SIDE) | j | | | | (ODD NETEROL OTDE) | | | | | | | | | | | | | | ! | DD FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED Block No. 20 ### ABSTRACT One aluminum fuse holder from the XM264 red phosphorus smoke rocket that failed during testing was analyzed to determine the cause of failure. Cracks were observed on both sides of the die cast fuse holder. Radiographic analysis was conducted to confirm the damage observed. All the dimensions of this failed fuse holder were found to be within the requirements specified in the part drawing, except the central cup. This region was 30% thinner than specified. Metallographic analysis indicated a mixed fine-grained and eutectic structure in the thin center-disc area and a large dendritic structure in the thick circumferential area. Fractographic examination of the fracture surface showed fracture initiating at large brittle impurity-rich particles. A stress analysis concluded that failure occurred as a result of insufficient material thickness in the central cup region and from stress concentration around the wall edge. Suggestions for a new design with thicker central sections were confirmed by U.S. Army Chemical Research, Development and Engineering Center at Aberdeen Proving Ground, Maryland. # **CONTENTS** | P | age | |---|-----| | INTRODUCTION | 1 | | EVALUATION PROCEDURES | 1 | | Radiographic Analysis | 1 | | Dimension Verification | 1 | | Materials | 3 | | Optical Metallography | 8 | | Fractographic Examination Using SEM and EDS | 8 | | Microhardness Tests | 8 | | Density and Porosity Evaluation | 4 | | Process Evaluation1 | 4 | | STRESS ANALYSIS | 5 | | Formulas1 | 5 | | Calculation and Analysis1 | 5 | | Stress Concentration | 7 | | SUMMARY AND CONCLUSIONS | 8 | | ACKNOWLEDGEMENT | 9 | | APPENDIX I20 | 0 | | APPENDIX II2 | 2 | | Accesio | Accesion For | | | | | |--|----------------------|--|--|--|--| | NTIS CRA&I NO DTIC TAB [] Unannounced L. Justification | | | | | | | By
Distrib | By
Distribution / | | | | | | A | Availability Codes | | | | | | Dist Avail and for Special | | | | | | | A-1 | | | | | | # INTRODUCTION A failed fuse holder from the XM264 rocket was received in May, 1990 for failure analysis at the U.S. Army Materials Technology Laboratory (MTL), Watertown, Massachusetts. It is made of QQ-A-591F (380) aluminum alloy by die casting at Cast Rite Corporation, Gardena, California. This rocket is used to provide a concealing smoke screen. The rocket warhead consists of an aluminum case, an M439 electronic time fuse, an expulsion charge assembly, 72 smoke pellets made from a red phosphorus composition, 18 felt separators, a base nose cone assembly, and an outer nose cone assembly as shown in Figure 1. The fuse is enclosed by a fuse holder and located in the warhead base. The fuse is detonated at a predetermined time to ignite the expulsion charge. The hot gasses from the burning expulsion charge travel up through the center channel of the pellet stack igniting the pellets. Upon expulsion, the burning pellets disperse and fall to the ground, producing a voluminous cloud of smoke. To evaluate the performance of the new rocket, static expulsion and out-of-line fuse safety tests were conducted on March 15, 1990. Seven of eight static expulsion warheads had an expulsion with good smoke production. Three of eight out-of-line fuse safety warheads failed the test when the expulsion cup cracked. The testing was halted after the out-of-line fuse safety test showed failures. One failed fuse holder was sent to MTL for analysis. # **EVALUATION PROCEDURES** The fuse holder received showed visible cracks on both sides and the following evaluations were performed in chronological order: Radiographic Analysis Dimension Verification Optical Metallography Fractographic Examination Using SEM and EDS* Macro and Microhardness Tests Density and Porosity Evaluation Process Evaluation Stress Analysis SEM - Scanning Electron Microscopy EDS - Energy Dispersive Spectroscopy (X-ray) # Radiographic Analysis The primary objective of the radiographic analysis was to examine the fuse holder nondestructively to check for internal cracks and irregularities. Two surface cracks were observed on the external side of the fuse holder; however, no evidence of any further damage or fracture was found. Two semi-circular images were observed in the radiograph resulting from the difference in metal thickness. Nevertheless, the examination was not conclusive, perhaps partially due to the fact that the external fuse holder surface was heavily covered with debris as a result of the previous safety test. # **Dimension Verification** The dimensions of this failed fuse holder were carefully verified by micrometer measurements. Most measured dimensions were found to be within the requirements specified in the original part drawing. However, the average measured thickness of 5 different locations throughout the center-cup area is only 0.010 inch, that is about 30% less than the nominal required Figure 1. An Overview of the 264 Rocket Warhead thickness (0.015 ± 0.005) . The surrounding center-disc thickness is 0.075 ± 0.005 inch in the drawing, compared with an average measured thickness of 0.070 inch, or about 7% thinner than the nominal value specified. It also should be noted that the outermost circumferential surface is oblique by 0.020 inch (i.e. has a taper of 15°) which is not shown in the drawing. The measured dimensions are shown in Figure 2 which illustrates a simplified cross-section front view. An overall macrograph of the fuse holder casting is shown in Figure 3(a). A large crack located directly underneath the wall edge of the internal side in which the explosive charge firing occurred was observed as shown in Figure 3(b). Two surface cracks were found on the external side as shown in Figures 4 (a) and (b). The dimension measurements indicate that these two cracks are located directly opposite the inner surface recess wall. Several secondary cracks are scattered around the above-mentioned primary cracks. However, no cracks propagated completely through the thickness of the center disc. From the depth measurement of the center-disc region, there was continuous bending deformation throughout the center-disc with a severe "bump" around the primary crack area and a moderate one in the center-cup area. It should be noted that the center-cup area is vulnerable to potential failure. In Figure 5, small hair-line cracks are observed on the surface of this region. Similar depth measurements were also conducted for an "undamaged" part, where a uniform depth (i.e. undeformed surface) was found. ### Materials The chemical composition of the fuse holder material was analyzed at Metal Analysis, Inc., Huntington, CA. The result is tabulated in Table I. The standard composition of 380 aluminum is also included for comparison. Table I. MEASURED AND STANDARD CHEMICAL COMPOSITIONS | Element | Cu | Fe | Mn | Si | Mg | Zn | Ni | Sn | Al | |-------------|------|----------|----------|------|------|------|------|----------|------| | Measured* | 3.42 | 0.69 | 0.15 | 8.42 | 0.01 | 2.00 | 0.05 | < 0.01 | Bal. | | Standard(1) | | | | | | | | | | | Maximum | 4.00 | 2.00 | 0.50 | 9.50 | 0.10 | 3.00 | 0.50 | 0.35 | Bal. | | Minimum | 3.00 | <u>-</u> | <u>-</u> | 7.50 | - | | | <u>.</u> | _ | Courtesy of Cast Rite Corporation, Gardena, CA. The mechanical properties of 380 aluminum alloy are listed below (1,2) Tensile strength: 46 ksi (317 MPa) 0.2% offset yield strength: 23 ksi (160 MPa) Elongation in 2 inches (50 mm): 2.5 to 3.5% Shear strength: 28 ksi (195 MPa) Young's modulus: 10.3 x 10° psi (71.0 GPa) Shear modulus: 3.85 x 10° psi (26.5 GPa) Federal Specification: Aluminum Alloy Die Castings, QQ-A-591F, January 19, 1981. ASM Metals Handbook, p.170, v.2, 9th ed., Metals Park, Ohio, 1979. (a) Front view (simplified) with external side downward Figure 2. The measured dimensions of the fuse holder, in inches; A: center cup, specified and measured thicknesses are 0.015+0.005 and 0.010 inch, respectively; and B: center disc, specified and measured thicknesses are 0.075±0.005 and 0.070 inch, respectively. (a) Overview (b) Close-up view Figure 3. The internal side of the fuse holder showing a primary crack directly underneath the wall edge as indicated by the arrow. (a) Overview (b) Close-up view Figure 4. The external side of the fuse holder showing two large cracks. Figure 5. Optical metallograph showing the early development of cracks in the center-cup area as indicated by the arrow. # Optical Metallography As shown in Figure 6, the thin center-disc and the thick bulk areas show two kinds of microstructure. A mixture of primary fine-grained and eutectic microstructures is observed in the center-disc area, with most grains ranging in size from 4 to $10\,\mu m$. Fine silicon particles observed in the eutectic structure result from the higher cooling rate in this area. In contrast, the microstructure in the thick bulk area consists of coarse dendrites and a network of acicular interdendritic particles of silicon and $CuAl_2$ due to the slower cooling rate of this area. Several second phases and inclusions are observed throughout both the thin center-disc and the thick circumferential bulk areas. The EDS study of the cross-section and the fracture surface indicates that these phases and/or inclusions are either Cu-, Fe-, Mn-, Pb-rich or residual aluminum. Generally speaking, these particles can initiate cracks if their size is larger than 6 μm in diameter. Composition segregation is also observed with the dendritic cellular structure. There is no evidence of any other severe casting defects. # Fractographic Examination Using SEM and EDS The specimen was immersed in liquid nitrogen and then forced open to reveal the original crack surface for fractographic examination. These fracture surfaces were carefully examined to identify the crack initiation mechanism and fracture mode. The typical fracture surface with a ductile matrix and cracked brittle particles is shown in Figure 7. No specific crack initiation sites were observed in the matrix, indicating sufficient matrix strength. However, a closer examination at a higher magnification revealed that cracking often starts within brittle impurity particles. A cavity with a diameter of about 20 µm was observed and is shown in the center of Figure 8. The EDS analysis obtained from the center of this region indicated an iron-rich particle. A close-up examination of the bottom of this cavity indicated that a brittle crack was initiated within the iron-rich particle buried in the matrix as shown in Figure 9. A relatively large (about $150~\mu m$) aluminum particle was observed as shown in Figure 10. This soft aluminum particle did not show any signs of brittle cracking. Though it did not initiate a crack, it did not halt crack propagation. It served as a soft region in the matrix and weakened the overall material strength. Residual aluminum particles should be eliminated by better process control. In addition to this aluminum particle, a few unexpected impurity inclusions and particles were observed as shown in Figure 11. Particles were either Cu-, Mn-, or Fe-rich, respectively. Most second phase particles were very small and presented little direct threat for crack initiation. The observation of a Pb-rich particle, as shown in Figure 12, was unexpected. This Pb-rich particle might come from the explosive charge or other accidental contamination. # Microhardness Tests Extensive microhardness tests were conducted to detect potential heterogeneities in material strength throughout the sample. This might result from the variations in microstructure from dendritic to fine grained. For microhardness measurement, samples were cut from the center-disc area and the thick circumferential area. Tukon microhardness measurements with a 500 g load were taken at 0.015 inch intervals for each of the twenty-six data point traverses with the results included in Appendix I. The average Knoop microhardness values are 98.3 with a population standard deviation of 3.8, and 89.6 with a population standard deviation of 10.65 for the thin center-disc and the circumferential bulk areas, respectively. Note that the thin center- (a) The thin center-disc area Figure 6. The cast microstructure of the fuse holder. Figure 7. A typical fracture surface showing ductile matrix with cracked brittle particles. Figure 8. A fracture cavity caused by cracking of an Fe-rich particle. Figure 9. A close-up examination of the fracture cavity in Figure 8 with the EDS spectra. Figure 10. A residual aluminum particle observed on the fracture surface. Figure 11. Foreign inclusions and particles observed on the fracture surface. Figure 12. Pb-rich particle, A, observed on the fracture surface. disc area has a higher average microhardness value than the circumferential bulk area as a result of its finer grained microstructures as shown in Figure 6. The population standard deviation σ_n is defined by the following equation: $$\sigma_{n} = \sqrt{\frac{\sum x^{2} - \frac{\left(\sum x\right)^{2}}{n}}{n}}$$ (1) where x = individual microhardness value and n = number of tests. The relatively large population standard deviation for the hardness values measured for each sampling region is a consequence of the heterogeneity of microstructure and is more pronounced in the thicker section. A few "softer" spots resulting from the inclusion particles (i.e. Al or Pb, etc.) were also observed. However, any unusually low hardness values (< 51.0 Knoop) have been excluded from the calculation of the everage microhardness values to reflect the "true" property of the matrix material. # **Density and Porosity Evaluation** Limited porosity was observed during metallographic analysis. Image analysis was also conducted with the Buehler Omnimet II system, but it proved difficult and time consuming to distinguish porosity from second phase inclusions in the cast structure. The results as shown in Appendix II therefore probably err on the conservative side, i.e., the true porosity percentage is less than the data indicates. An analysis of 10 different fields shows that the average porosity is less than 4.6% in the thick section area and less than 1.6% in the thin section area. The theoretical density of 380 aluminum alloy is 2.74 g/cm³ (0.098 lb/in³) (2). However, the three measurements of the density averaged about 2.54 g/cm³ indicating a maximum porosity less than 7%. # **Process Evaluation** As described in the Metals Handbook, "Die casting is especially suited to productions of large quantities of relatively small parts. With die casting it is possible to maintain close tolerances and produce good surface finishes; aluminum alloys can be die cast to a basic linear tolerance of \pm 4 mm/m (\pm 4 mils/inch) and commonly have finishes as fine as 1.3 µm (50 µinch)."(3). The center-cup area of the fuse holder has a specified thickness of 0.015+0.005 inch. This section has a measured thickness of 0.010 inch, which is well below the minimum required. It is clear that improvements in tolerances for this fuse holder are in order. "Die castings are best designed with a uniform wall thickness. The minimum practical wall thickness for aluminum alloy die casting is dependent on product size. Small parts can be cast as thin as 1.0 mm (0.04 inch),"(3) which is about 2.7 times thicker than the thinnest section of the center-cup area. Air entrapment and shrinkage during the die casting process may result in porosity, and surface finishing cuts should be limited to 0.1 mm (0.040 inch) to avoid exposing it.(3) Several casting cavities were observed by optical microscopy. The fuse holder is made of 380 aluminum alloy which is frequently used for such die casting applications. Approximately 85% of aluminum alloy die castings are produced with aluminum-silicon-copper alloys (alloy 380 and its several modifications). Since this family of alloys provides a good ambination of cost, strength and corrosion resistance, together with the high fluidity and freedom from hot shortness that are required for easy casting (3), this alloy selection appears to be consistent with industry practice.. ³ ASM Metals Handbook, p.143, v.2, 9th ed., Metals Park, Ohio, 1979. # STRESS ANALYSIS # **Formulas** Based on our metallurgical analysis that the material was basically sound and the locations of the cracks observed, we concluded that these cracks were caused by mechanical stresses exceeding design values rather than by substandard material strength. The complex part geometry has limited the degree of accuracy for any quantitative stress analysis. Two mathematical formulas (4) were employed for analysis based on certain approximations and assumptions with regard to material properties, geometric complexity and boundary conditions. It is also often very difficult to decide whether a plate should be considered as freely supported or fixed, whether a load should be assumed uniformly or otherwise distributed. The simulated configuration for the current study is presented in Figure 13. The center-disc was approximated as a flat plate of average thickness with a firmly fixed edge. The load is assumed to be uniformly distributed. The maximum bending stress and deflection can then be calculated by the following equations: $$\sigma = k \frac{wr^2}{t^2} \tag{2}$$ $$y = k_1 \frac{wr^4}{Et^3} \tag{3}$$ where, = maximum bending stress = stress coefficient, 1.24 = deflection coefficient, 0.696 = uniform loading stress = disc radius = disc thickness = maximum deflection = Young's modulus The above formulas apply primarily to symmetrically loaded plates of constant thickness, in which flexure stresses predominate. In this mathematical analysis, allowance for stress redistribution due to slight local yielding is not considered. Since this yielding, especially in ductile materials, is beneficial, the formulas generally err on the side of safety. (4) # Calculation and Analysis Using the material parameters of aluminum alloy 380 listed in the Materials Section and Equations (2) & (3) the maximum tolerable explosive pressure can be calculated. The results are tabulated in Table II. The data for wrought 6061-T6 aluminum alloy is also included for comparison purposes. Mark's Standard Handbook for Mechanical Engineers, T. Baumeister, Editor-in-Chief, E.A. Avallone and T. Baumeister III, associate editor, 8th ed., p.5-52, McGraw-Hill, NY, NY, 1978. (a) True configuration with the measured dimensions in parentheses (b) Simulated configuration Figure 13. Configurations for stress analysis Table II. STRESS, EXPLOSIVE PRESSURE AND DEFLECTION BASED ON THE ORIGINAL DESIGN | Material/
Safety Factor | Yield Strength
σ _y (ksi) | Disc Thickness
t (in) | Disc Radius
r (in) | Maximum Tolerable Explosive Pressure w (psi) | Maximum Deflection Calculated y (in) | |----------------------------|--|--------------------------|-----------------------|--|--------------------------------------| | Safety Factor = 1 | | | | | | | 380 Al | 23 | 0.075 | 0.6225 | 269.25 | 0.0085 | | 6061 Al | 35 | 0.075 | 0.6225 | 409.72 | 0.0130 | | Safety Factor = 2 | | | | | | | 380 AI | 11.5 | 0.075 | 0.6225 | 134.62 | 0.0042 | | 6061 Al | 17.5 | 0.075 | 0.6225 | 204.86 | 0.0065 | The local explosive pressure resulting from fuse ignition is not expected to be uniformly distributed. The "true profile" of the local explosive pressure was not available. However, the values summarized in Table II provide a reasonable estimate for design purposes. Without considering the safety factor, i.e. safety factor = 1, the maximum tolerable explosive pressure is 269.25 psi for avoiding stressing the 380 aluminum alloy above its yield strength with a maximum deflection value of 0.0085 inch occurring in the center. Using a safety factor of 2, the maximum tolerable explosive pressure is 134.62 psi with a maximum deflection of 0.0042 inch in the center. Compared with the large measured deflection value in the center-cup area, 0.005 inch, the finding is alarming. The calculated explosive stress corresponding to this 0.005 inch deflection is 200 psi, which is larger than 134.62 psi; thus it is not surprising to find small su face cracks in the center-cup area. It has been suggested in a new design that by increasing the thickness of the center-disc from 0.075 to 0.095 inch, the tolerable amount of explosive pressure and the resultant deflection can be improved as summarized in Table III. For this newly recommended design the calculated deflection values in the center are 0.0067 and 0.0034 inch for safety factors 1 and 2, respectively. No experimental data are yet available to validate the "actual" deflection values occurred during the explosion. Nonetheless, the actual deflection values are expected to be larger than those calculated since the thin center-cup area is not considered in the calculation. # Stress Concentration Stress concentration is another important factor contributing to crack initiation. An extensive quantitative analysis of the "exact" stress concentration effect is beyond the scope of the current study due to the variations of the geometry and the complexity of the mathematics. However, if we only consider the wall edge area where cracks occurred, and simulate the stress concentration behavior as that of the bending of a stepped flat bar with shoulder fillets, the stress concentration Table III. STRESS, EXPLOSIVE PRESSURE AND DEFLECTION BASED ON THE NEWLY PROPOSED DESIGN | Material/ | Yield Strength | Disc Thickness | Disc Radius | Maximum | Maximum | |-------------------|----------------------|----------------|-------------|-----------|------------| | Safety Factor | σ _y (ksi) | t (in) | r (in) | Tolerable | Deflection | | | | | | Explosive | Calculated | | | | | | Pressure | y (in) | | · | | | | w (psi) | | | Safety Factor = 1 | | | | | | | 380 Al | 23 | 0.095 | 0.6225 | 431.99 | 0.0067 | | 6061 Al | 35 | 0.095 | 0.6225 | 657.38 | 0.0096 | | Safety Factor = 2 | | | | | | | 380 AI | 11.5 | 0.095 | 0.6225 | 216.00 | 0.0034 | | 6061 Al | 17.5 | 0.095 | 0.6225 | 328.69 | 0.0051 | factor would be about 2 (5). By changing the fillet radius from 0.01 to 0.03 inch a reduction in the stress concentration factor to about 1.5 could be expected. # SUMMARY AND CONCLUSIONS Metallurgical analysis shows that the material meets standard material requirements despite the heterogeneity in the cast microstructure that depends on section thickness and different local deformation resistance in the fuse holder due to geometrical factors. There is still some room for improvement in process optimization; die cast porosity could be further reduced and some undesirable impurity inclusions should be eliminated. The inherent heterogeneity in microstructure is a consequence of the overall design geometry with sections of different thicknesses; this can only be reduced by a completely new design which might not be feasible or satisfy other criteria. Dimensional allowance is also a concern due to the relatively small center-cup area thickness. Other factors permitting, a thicker central section might be worth consideration in future production runs. It is our conclusion that the cracks found in the fuse holder are a consequence of stress concentration resulting from the impulsive impact force during the explosive firing. A detailed finite element analysis of stress would be helpful for a better understanding of stress distribution, but it is beyond the scope of this report. We endorse the proposed new design wherein the thickness of the center-disc is increased from 0.075 ± 0.005 to 0.095 ± 0.005 inch, and the fillet radius is also increased from 0.01 to 0.03 inch. Without altering other dimensions, 0.095 ± 0.005 inch would be the maximum allowed thickness value in the current design due to geometric restrictions. However, we are concerned about the thickness of the center-cup region with the measured value of 0.010 inch while 0.015+0.005 inch is specified in the drawing. P. E. Peterson, Stress Concentration Factor, p.98, John Wiley, NY, NY, 1974. # **ACKNOWLEDGEMENT** The authors are indebted to Mr. Paul Huang for his help with SEM and EDS analyses. They also wish to express their appreciation to Mr. Demetrios K. Prapas for his advice on the function of the XM264 rocket, and to Mr. Ray Middleton for his suggestion concerning dimension verification. APPENDIX I. MICROHARDNESS TESTING DATA | Testing Area | Thin-Left | Thin-Right | Bulk-Left | Bulk-Right | |---------------|-----------|---------------|----------------|------------| | Testing Point | | Micro Knoop I | Hardness Value | | | 1 | 90.5 | 96.8 | 83.9 | 87.3 | | 2 | 90.9 | 90.8 | 97.0 | 91.4 | | 2 3 | 97.3 | 95.8 | 98.8 | 94.5 | | 4 | 98.6 | 91.6 | 86.8 | 80.5 | | 5
6 | 95.8 | 98.0 | 78.8 | 87.5 | | 6 | 96.8 | 98.8 | 90.9 | 84.5 | | 7 | 98.8 | 101 | 60.6 | 94.7 | | 8
9 | 105 | 98.7 | 99.9 | 71.1 | | 9 | 99.5 | 99.7 | 98.4 | 68.7 | | 10 | 99.7 | 104 | 94.8 | 94.1 | | 11 | 101 | 102 | 99.2 | 88.7 | | 12 | 97.8 | 104 | 91.4 | 99.2 | | 13 | 98.6 | 98.0 | 94.2 | 89.5 | | 14 | 97.2 | 97.0 | 101 | 92.0 | | 15 | 94.0 | 101 | 97.7 | 91.0 | | 16 | 101 | 99.6 | 98.9 | 85.7 | | 17 | 99.8 | 98.6 | 96.4 | 82.8 | | 18 | 96.2 | 95.6 | 86.9 | 95.4 | | 19 | 100 | 94.7 | (51.0) | 95.4 | | 20 | 98.3 | 99.3 | 70.7 | 100 | | 21 | 97.3 | 101 | 96.7 | 103 | | 22 | 93.3 | 99.6 | (53.5) | 86.5 | | 23 | 103 | 85.9 | 90.5 | 92.1 | | 24 | 105 | 99.1 | 63.4 | 59.0 | | 25 | 102 | 100 | 101 | 100 | | 26 | 101 | 104 | 89.7 | 99.4 | | Minimum | 90.5 | 85.9 | 60.6 | 59.0 | | Maximum | 105 | 104 | 101 | 103 | | Average | 98.4 | 98.3 | 90.3 | 89.0 | | Std. Dev. | 3.6 | 4.1 | 11.2 | 10.1 | ⁽⁾ Invalid readings due to soft inclusions at the indentation (a) The specimen cut from the thin center-disc area (b) The specimen cut from the circumferential bulk area Figure IA. Photographs showing the microhardness testing locations with a descending testing sequence from the left-top. APPENDIX II. IMAGE ANALYSIS DATA | Field No | Porosity in Bulk Area (%) | Porosity in Thin Area (%) | |--------------------|---------------------------|---------------------------| | 1 | 4.0817 | 1.3590 | | 2 | 5.2097 | 1.9122 | | 3 | 4.5171 | 0.6701 | | 4 | 4.4951 | 2.2402 | | 5 | 4.5705 | 1.5272 | | 6 | 4.6601 | 2.3073 | | 7 | 4.0120 | 1.1699 | | 8 | 3.8570 | 3.1015 | | 9 | 6.0972 | 1.1725 | | 10 | 4.3065 | 0.7136 | | Minimum | 3.8570 | 0.6701 | | Maximum | 6.0972 | 3.1015 | | Average | 4.5807 | 1.6173 | | Standard Deviation | 0.6570 | 0.7703 | DISTRIBUTION LIST No. of Copies To 1 Office of the Under Secretary of Defense for Research and Engineering, The Pentagon, Washington, DC 20301 Commander, U.S. Army Laboratory Command, 2800 Powder Mill Road, Adelphi, MD 20783-1145 ATTN: AMSLC-IM-TL AMSLC-CT Commander, Defense Technical Information Center, Cameron Station, Building 5, 5010 Duke Street, Alexandria, VA 22304-6145 2 ATTN: DTIC-FDAC 1 MIAC/CINDAS, Purdue University, 2595 Yeager Road, West Lafayette, IN 47905 Commander, Army Research Office, P.O. Box 12211, Research Triangle Park, NC 27709-2211 1 ATTN: Information Processing Office Commander, U.S. Army Materiel Command, 5001 Eisenhower Avenue, Alexandria, VA 22333 ATTN: AMCSCI Commander, U.S. Army Materiel Systems Analysis Activity, Aberdeen Proving Ground, MD 21005 1 ATTN: AMXSY-MP, H. Cohen Commander, U.S. Army Missile Command, Redstone Scientific Information Center, Redstone Arsenal, AL $\,$ 35898-5241 $\,$ ATTN: AMSMI-RD-CS-R/Doc AMSMI-RLM Commander, U.S. Army Natick Research, Development and Engineering Center, Natick, MA $\,$ 01760-5010 1 ATTN: Technical Library Commander, U.S. Army Satellite Communications Agency, Fort Monmouth, NJ 07703 1 ATTN: Technical Document Center Commander, U.S. Army Tank-Automotive Command, Warren, MI 48397-5000 ATTN: AMSTA-ZSK AMSTA-TSL, Technical Library Commander, White Sands Missile Range, NM 88002 1 ATTN: STEWS-WS-VT President, Airborne, Electronics and Special Warfare Board, Fort Bragg, NC 28307 1 ATTN: Library Director, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD 21005 1 ATTN: SLCBR-TSB-S (STINFO) Commander, Dugway Proving Ground, Dugway, UT 84022 1 ATTN: Technical Library, Technical Information Division Commander, Harry Diamond Laboratories, 2800 Powder Mill Road, Adelphi, MD 20783 1 ATTN: Technical Information Office Director, Benet Weapons Laboratory, LCWSL, USA AMCCOM, Watervliet, NY 12189 ATTN: AMSMC-LCB-TL AMSMC-LCB-R AMSMC-LCB-RM 1 AMSMC-LCB-RP Commander, U.S. Army Foreign Science and Technology Center, 220 7th Street, N.E., Charlottesville, VA -22901-5396 3 ATTN: AIFRTC, Applied Technologies Branch, Gerald Schlesinger Commander, U.S. Army Aeromedical Research Unit, P.O. Box 577, Fort Rucker, AL 36360 1 ATTN: Technical Library Commander, U.S. Army Aviation Systems Command, Aviation Research and Technology Activity, Aviation Applied Technology Directorate, Fort Eustis, VA 23604-5577 1 ATTN: SAVDL-E-MOS U.S. Army Aviation Training Library, Fort Rucker, AL 36360 1 ATTN: Building 5906-5907 Commander, U.S. Army Agency for Aviation Safety, Fort Rucker, AL 36362 1 ATTN: Technical Library Commander, USACDC Air Defense Agency, Fort Bliss, TX 79916 1 ATTN: Technical Library 1 Clarke Engineer Scool Library, 3202 Nebraska Ave. North, Ft. Leonard Wood, MO 65473-5000 Commander, U.S. Army Engineer Waterways Experiment Station, P. 0. Box 631, Vicksburg, MS $\,$ 39180 1 1 ATTN: Research Center Library Commandant, U.S. Army Quartermaster School, Fort Lee, VA 23801 1 ATTN: Quartermaster School Library Naval Research Laboratory, Washington, DC 20375 1 ATTN: Code 5830 2 Dr. G. R. Yoder - Code 6384 Chief of Naval Research, Arlington, VA 22217 1 ATTN: Code 471 1 Edward J. Morrissey, WRDC/MLTE, Wright-Patterson Air Force, Base, OH 45433-6523 Commander, U.S. Air Force Wright Research & Development Center, Wright-Patterson Air Force Base, OH 45433-6523 1 ATTN: WRDC/MLLP, M. Forney, Jr. WRDC/MLBC, Mr. Stanley Schulman NASA - Marshall Space Flight Center, MSFC, AL 35812 1 ATTN: Mr. Paul Schuerer/EHO1 U.S. Department of Commerce, National Institute of Standards and Technology, Gaithersburg, MD 20899 1 ATTN: Stephen M. Hsu, Chief, Ceramics Division, Institute for Materials Science and Engineering - 1 Committee on Marine Structures, Marine Board, National Research Council, 2101 Constitution Ave., N.W., Washington, DC -20418 - 1 Librarian, Materials Sciences Corporation, 930 Harvest Drive, Suite 300, Blue Bell, PA 19422 - 1 The Charles Stark Draper Laboratory, 68 Albany Street, Cambridge, MA 02139 Wyman-Gordon Company, Worcester, MA 01601 1 ATTN: Technical Library Lockheed-Georgia Company, 86 South Cobb Drive, Marietta, GA 30063 1 ATTN: Materials and Processes Engineering Dept. 71-11, Zone 54 General Dynamics, Convair Aerospace Division, P.O. Box 748, Fort Worth, TX 76101 1 ATTN: Mfg. Engineering Technical Library Director, U.S. Army Materials Technology Laboratory, Watertown, MA 02172-0001 2 ATTN: SLCMT-TML Authors ing testing was analyzed to determine the cause of failure. Cracks were observed on both sides of the die cast fuse holder. Radiographic analysis was conducted to confirm the damage observed. All the dimensions of this failed fuse holder were found to be within the requirements specified in the part drawing, except the central cup. This region was 30% thinner than specified. Metallographic analysis indicated a mixed fine-grained and eutectic structure in the thin center-disc area and a large dendritic structure in the thick circumferential area. Fractographic examination of the fracture surface showed fracture initiating at large brittle impurity-rich par-One aluminum fuse holder from the XM264 red phosphorus smoke rocket that failed during testing was analyzed to determine the cause of failure. Gracks were observed on both sides of the die cast fuse holder. Radiographic analysis was conducted to confirm the damage observed. All the dimensions of this failed fuse holder were found to be within the requirements specified in the part drawing, except the central cup. This region was 30% thinner than specified. Metallographic analysis indicated a mixed fine-grained and eutectic structure in the thin center-disc area and a large dendritic structure in the thin center-disc area and a large dendritic structure in the thin center-disc examination of One aluminum fuse holder from the XM264 red phosphorus smoke rocket that failed dur-UNLIMITED DISTRIBUTION the fracture surface showed fracture initiating at large brittle impurity-rich par-ticles. A stress analysis concluded that failure occurred as a result of insuffi-UNCLASSIFIED UNLIMITED DISTRIBUTION ticles. A stress analysis concluded that failure occurred as a result of insufficient material thickness in the central cup region and from stress concentration around the wall edge. Suggestions for a new design with thicker central sections were confirmed by U.S. Army Chemical Research, Development and Engineering Center around the wall edge. Suggestions for a new design with thicker central sections were confirmed by U.S. Army Chemical Research, Development and Engineering Center cient material thickness in the central cup region and from stress concentration Aluminum alloys UNCLASSIFIED Aluminum alloys Key Words Key Words **Une casting** Die casting Radiography Radiography В Wego Wang, John C. Beck, and Martin G. H. Wells Wego Wang, John C. Beck, and Martin G. H. Wells Technical Report MTL TR 91-31, August 1991, 25 pp Technical Report MTL TR 91-31, August 1991, 25 pp Watertown, Massachusetts 02172-0001 METALLURGICAL AND MECHANICAL ANALYSES OF A METALLURGICAL AND MECHANICAL ANALYSES OF A FAILED FUSE HOLDER FROM THE XM264 ROCKET -FAILED FUSE HOLDER FROM THE XM264 ROCKET Army Materials Technology Laboratory, Army Materials Technology Laboratory, 02172-0001 at Aberdeen Proving Ground, Maryland. at Aberdeen Proving Ground, Maryland Watertown, Massachusetts 1 illus-tables U.S. u.s. found to be within the requirements specified in the part drawing, except the central cup. This region was 30% thinner than specified. Metallographic analysis indicated Ing testing was analyzed to determine the cause of failure. Cracks were observed on both sides of the die cast fuse holder. Radiographic analysis was conducted to confirm the damage observed. All the dimensions of this failed fuse holder were found to be within the requirements specified in the part drawing, except the central cup. This region was 30% thinner than specified. Metallographic analysis indicated a mixed fine-grained and eutectic structure in the thin center-disc area and a large One aluminum fuse holder from the XM264 red phosphorus smoke rocket that failed dura mixed fine-grained and eutectic structure in the thin center-disc area and a large dendritic structure in the thick circumferential area. Fractographic examination of dendritic structure in the thick circumferential area. Fractographic examination of the fracture surface showed fracture initiating at large brittle impurity-rich particles. A stress analysis concluded that failure occurred as a result of insuffi-**One aluminum fuse holder from the XM264 red p**hosphorus smoke rocket that failed dur ing testing was analyzed to determine the cause of failure. Cracks were observed on both sides of the die cast fuse holder. Radiographic analysis was conducted to confirm the damage observed. All the dimensions of this failed fuse holder were the fracture surface showed fracture initiating at large brittle impurity-rich par-UNCLASSIFIED UNLIMITED DISTRIBUTION UNCLASSIFIED UNLIMITED DISTRIBUTION ticles. A stress analysis concluded that failure occurred as a result of insufficient material thickness in the central cup region and from stress concentration around the wall edge. Suggestions for a new design with thicker central sections were confirmed by U.S. Army Chemical Research, Development and Engineering Center around the wall edge. Suggestions for a new design with thicker central sections were confirmed by U.S. Army Chemical Research, Development and Engineering Center cient material thickness in the central cup region and from stress concentration Aluminum alloys Die casting Aluminum alloys Die casting **Key Words** Radiography Radiography ١ ΑD ļ Watertown, Massachusetts 02172-0001 METALLURGICAL AND MECHANICAL ANALYSES OF A FAILED FUSE HOLDER FROM THE XM264 ROCKET -Wego Wang, John C. Beck, and Martin G. H. Wells Wego Wang, John C. Beck, and Martin G. H. Wells Technical Report MTL TR 91-31, August 1991, 25 pp Technical Report MIL TR 91-31, August 1991, 25 pp METALLURGICAL AND MECHANICAL ANALYSES OF A FAILED FUSE HOLDER FROM THE XM264 ROCKET -U.S. Army Materials Technology Laboratory, Watertown, Massachusetts 02172-0001 Army Materials Technology Laboratory, 1 at Aberdeen Proving Ground, Maryland. at Aberdeen Proving Ground, Maryland. 11 lus-tables illus-tables S.S.